$i\cdot 2$ į MAKE PROPERTY OF PROPERTY OF STREET MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### CONFIDENCE INTERVALS USING THE REGENERATIVE METHOD FOR SIMULATION OUTPUT ANALYSIS by Peter W. Glynn and Donald L. Iglehart TECHNICAL REPORT NO. 3 September 1984 Prepared under the Auspices of U.S. Army Research Contract* DAAG29-84-K-0030 Approved for public release: distribution unlimited. Reproduction in Whole or in Part is Permitted for any Purpose of the United States Government. DEPARTMENT OF OPERATIONS RESEARCH STANFORD UNIVERSITY STANFORD, CALIFORNIA K ^{*}This research was also partially supported under National Science Foundation Grant MCS-8203483 #### 1. INTRODUCTION The regenerative method is a mathematically rigorous procedure for obtaining confidence intervals for steady state parameters. In order to properly assess the regenerative method, it is necessary to discuss those characteristics that make a confidence interval "good." #### 2. QUALITATIVE STRUCTURE OF CONFIDENCE INTERVALS Given a parameter μ , a confidence interval for μ is generally based on a limit theorem of the form $$(2.1) (r_{\rm p} - \mu)/v_{\rm p} \rightarrow L$$ as t + α , where L is a finite r.v. with a continuous distribution function; the parameter t measures the simulation effort required to obtain r_t and v_t . The processes r_t and v_t will be called a <u>point estimate</u> (for μ) and a <u>normalizing process</u>, respectively; we shall always assume v_t is positive. To obtain an approximate 100 (1 - α)% confidence interval for μ , select z_1 , z_2 such that $P\{z_1 \le L \le z_2\} = 1$ α . Then, for large t, (2.2) $$[r_{e} - z_{2}v_{e}, r_{e} - z_{1}v_{e}]$$ contains μ with probability $1-\alpha$. The following hierarchy of properties largely determines the quality of the confidence interval. - a.) consistency of r_c : if r_c is not consistent, v_c does not tend to zero, and confidence interval half-length does not shrink to zero with increasing t. - b.) asymptotic mean square error of $r_{\rm c}$: in general, $r_{\rm c}$ is asymptotically normal. Then, there exists a non-negative σ such that (2.3) $\epsilon^{1/2}(r_e - \mu) \to \sigma N(0,1) .$ Squaring and taking expectations through (2.3), we observe that MSE (r_t) ~ σ^2/t . Consequently, one wants to choose r_t so that σ^2 is as small as possible. - c.) expected half-width of confidence interval: by (2.2), the expected half-width of the confidence interval is $(z_2-z_1)\text{Ev}_{\text{t}}$. In general, when asymptotic normality holds, $(z_2-z_1)\text{Ev}_{\text{t}}\sim (z_2-z_1)\text{v/t}^{1/2}$ for some v; the goal is to minimize v. - d.) variability of half-width of confidence interval: the variance of the half-width is given by $(z_2-z_1)^2 \text{var } v_t$. Under quite general conditions, $(z_2-z_1)^2 \text{var } v_t \sim (z_2-z_1)^2 \alpha/t$; the goal is to minimize α . - e.) approximation error: Let $\Delta_t = |P\{z_1 \le (r_t \mu)/v_t \le z_2\}|$ $P\{z_1 \le L \le z_2\}|$ be the coverage error for the confidence interval. Berry-Esseen considerations suggest that, in general, $\Delta_t \sim \beta/t^{1/2}$; minimization of β is desirable. #### 3. THE RECEMERATIVE METHOD Loosely speaking, a regenerative process is one which looks like a sequence of independent and identically distributed (i.i.d.) r.v.'s, when viewed on an appropriate random time scale. More precisely, $X = \{X(t) : t \geq 0\} \text{ is a regenerative process with regeneration times}$ $0 = T_0 < T_1 < \dots \text{ if } \{\tau_k, X(s) : T_{k-1} \leq s < T_k\} \text{ is a sequence of i.i.d.}$ random elements, where $\tau_k = T_k - T_{k-1}$. For examples of such processes, see Crane and Lamoine (1977). Given a real-valued function defined on the state space of X , (3.1) $$r_t = \frac{1}{t} \int_0^t f(X(s))ds + r \quad a.s.$$ under mild assumptions on $\, X \,$ and $\, f \,$. The goal of a steady state simulation is to produce confidence intervals for $\, r \,$. If $$N(t) = \max \{k \ge 0 : T_k \le t\}$$ and $$Y_{i} = \int_{T_{i-1}}^{T_{i}} f(X(s))ds ,$$ then (3.2) $$r_{t} \approx \bar{Y}_{N(t)}/\hat{\tau}_{N(t)}$$ where \tilde{Y}_n , $\tilde{\tau}_n$ are the sample means of the Y_1 's and τ_1 's, respectively. Regenerative structure ensures that $\{(Y_1, \tau_1) : 1 \ge 1\}$ is a sequence of i.i.d. random vectors, so that (3.1) and (3.2) together suggest that $r = EY_1/E\tau_1$. Then, by (3.2), $$r_t - r \approx \bar{Z}_{N(t)}/\bar{\tau}_{N(t)}$$ where $z_k = r_k - r_k$ has mean zero. Standard central limit theory arguments prove that $$t^{1/2}(r_t - r) \Rightarrow oN(0,1)$$ where $\sigma^2 \triangleq \sigma^2(z_1)/g\tau_1 < -$, if $E(Y_1^2 + \tau_1^2) < -$. Furthermore, $\eta_t + \sigma$ a.s., where $\eta_t^2 = s_{N(t)}^2/\bar{\tau}_{N(t)}$ and $$s_n^2 = \frac{1}{n-1} \sum_{i=1}^n (Y_i - (\bar{Y}_n/\bar{\tau}_n)\tau_i)^2.$$ We conclude that $$(r_t - r)/v_t \rightarrow N(0,1)$$ where $v_t = |\eta_t|/t^{1/2}$ is the normalizing process for the regenerative method. The qualitative structure of the regenerative confidence interval can be summarized as follows: - a.) r, is consistent for r, - b.) $MSE(r_t) \sim (\sigma^2(z_1)/Er_1)/t$ (note that any confidence interval method using the sample mean r_t as a point estimate will have the same MSE), - c.) $(z_2-z_1) = v_c \sim 2z(\alpha)\sigma(z_1)/(z_1-z_1)^{1/2}$, where $z(\alpha)$ solves $P(N(0,1) < z(\alpha)) = 1 \alpha/2$. - d.) $t(z_2 z_1)^2 \text{var } v_t + 0$ (in fact, $(z_2 z_1)^2 \text{var } v_t \sim \alpha^2 / t^2$, see GLYNN and IGLEHART (1984)). - e.) β is currently unknown. Note that β is a reflection of approximation error due to the bias of r, and skewness/kurtosis effects. It is to be anticipated that the i.i.d. structure associated with the regenerative viewpoint can be used to reduce these errors. For example, MEKETON and HEIDELBERGER (1982) developed a point estimate which is asymptotically equivalent to \mathbf{r}_{t} , but which significantly reduces bias. Also, GLYNN (1982) proposed a procedure for reducing θ in the closely related problem of estimating \mathbf{r} on the time scale of regenerative cycles. As discussed above, the regenerative method is a theoretically sound procedure for the steady state confidence interval problem. The main advantages of the method are: - i.) its good asymptotic properties (for example, $\sigma^2(v_i) = 0(1/t^2)$ indicates the accurate "variance constant estimation" possible with the regenerative method), - ii.) the ability to make small-sample corrections to reduce approximation error, - iii.) the i.i.d. structure allows one to develop procedures for a host of other estimation problems (e.g. comparison of stochastic systems; see HEIDELBERGER and IGLEHART (1979)), - iv.) no prior parameters are needed as input for the method, other than run length. The main disadvantages of the method are: - i.) the requirement to identify regeneration times means that the method is hard to "black box". - ii.) the method may behave unsatisfactorily if the expected time between regenerations is long. (Estimation of parameters for such simulations is likely to be difficult using any method.) #### ACKNOW, EDGERENT Preparation of this paper was supported by the U.S. Army Research Office under Contract DAAG29-84-K-0030 and the National Science Foundation under Grant NSF MCS-8203483. #### REFERENCES: - 1. CRANE, M.A. and LEMOINE, A.J. (1977). An Introduction to the Regenerative Method for Simulation Analysis. (Lecture Notes in Control and Information Sciences.) Springer-Verlag: New York, Heidelberg, Berlin. - 2. GLYNN, P.W. (1982). Asymptotic theory for nonparametric confidence intervals. Technical Report 19, Department of Operations Research, Stanford University, Stanford, Calif. - 3. GLYNN, P.W. and IGLEHART, D.L. (1984). The joint limit distribution of the sample mean and regenerative variance estimator. Forthcoming technical report, Department of Operations Research, Stanford University, Stanford, Calif. - 4. HEIDELBERGER, P. and IGLEHART, D.L. (1979). Comparing stochastic systems using regenerative simulations with common random numbers. Adv. Appl. Probability, 11, 804-819. - 5. MEKETON, M.S. and HEIDELBERGER, P. (1982). A renewal theoretic approach to bias reduction in regenerative simulations. Management Sci., 26, 173-181. #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | ARO 20927.3-MA | 1. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitio) CONFIDENCE INTERVALS USING THE REGENERATIVE | S. TYPE OF REPORT & PERIOD COVERED TECHNICAL REPORT | | METHOD FOR SIMULATION OUTPUT ANALYSIS 7. AUTHOR(s) PETER W. GLYNN DONALD L. IGLEHART | 6. PERFORMING ORG. REPORT NUMBER 6. CONTRACT OR GRANT NUMBER(*) DAAG29-84-K-0030 | | PERFORMING ORGANIZATION NAME AND ADDRESS DEPARTMENT OF OPERATIONS RESEARCH STANFORD UNIVERSITY STANFORD, CA 94305 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. ARMY RESEARCH OFFICE | 12. REPORT DATE SEPTEMBER 1984 | | POST OFFICE BOX 12211 RESEARCH TRIANGLE PARK, NC 27709 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | UNCLASSIFIED 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, If different from Report) The view, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. (TO APPEAR IN THE PROCEEDINGS OF THE 1984 WINTER SIMULATION CONFERENCE, DALLAS, TX, NOVEMBER 1984.) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) APPROXIMATION ERROR, REGENERATIVE SIMULATION, CONFIDENCE INTERVALS, MEAN AND VARIANCE OF CONFIDENCE INTERVAL WIDTH. 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) ABSTRACT: The regenerative method is a mathematically rigorous method for obtaining confidence intervals for steady state parameters. In this paper the qualitative structure of asymptotic confidence intervals is discussed in general. This structure is then specialized to confidence intervals for steady state parameters produced by the regenerative method. # END ## FILMED 3-85 DTIC